Office of Legacy Management (LM) # Preservation of Long-Term Temporary Records Digital Conversion of X-Ray Film Jeanie Gueretta, CRM April 2012 #### **LM Mission** To fulfill the Department's post-closure responsibilities and ensure the future protection of human health and the environment #### **LM Goals** **Goal 1** – Protect human health and the environment **Goal 4** – Optimize the use of land and assets **Goal 2** – Preserve, protect, and share records and information **Goal 5** – Sustain management excellence **Goal 3** – Meet commitments to the contractor work force #### LM Records Management Responsibilities - As sites are identified for mission closure, remediated, and transferred into LM's authority, associated records and information are preserved and managed - Managing records for 90 sites - 110,000 cubic feet of records - Stored at LM Business Center and Federal Records Centers LM Business Center, Morgantown, West Virginia ## **Challenges in Managing Inherited Records Collections** - Limited records descriptions and indexes - Limited knowledge of records collection contents - Discovery of additional records after site transition Preservation of fragile media #### **Preserving X-Ray Film** - Medical x-rays have long-term records retention - Epidemiological records freeze - Records must be preserved and cannot be destroyed even if retention period is met - Records needed to support medical compensation claims #### LM X-Ray Records - Some x-ray film showing signs of decay known as "vinegar syndrome" - LM managing over 400,000 x-ray film records - Most older x-rays were created on a cellulose acetate media base - Cellulose acetate, first introduced in 1948, was considered a marked advance over earlier cellulose nitrate film because of lower flammability - Poor chemical stability was not recognized at the time, but it has since become a major threat for collections due to spontaneous chemical decay¹ ¹James M. Reilly and Jean-Louis Bigourdan, "Effectiveness of Storage Conditions in Controlling the Vinegar Syndrome: Preservation Strategies for Acetate Base Motion-Picture Film Collections" (Image Permanence Institute, Rochester Institute of Technology, Rochester, New York, USA, 2000). Vinegar Syndrome Effects - Vinegar syndrome damage can render film unreadable - Signs of affected film²: - Forms "waves" so that film will not lie flat - Film base become acidic, brittle, and shrinks - Emulsion cracks so that the image appears fragmented and may flake - Acetic acid creates a harsh, vinegar odor - Deterioration may place otherwise stable materials at risk when exposed to off-gassing vapors from nearby degrading film. ²National Archives of Australia, "How do I protect and handle motion picture film?" (Australian Government, Records Management) Film damaged by vinegar syndrome #### Mitigation for Vinegar Syndrome - Cold storage will slow down deterioration process - Environmental controls - 40° Fahrenheit - 30 percent relative humidity - Decaying film should be segregated - Vinegar syndrome affects "healthy" film Cold Storage Trailer – Grand Junction, Colorado Cold Storage Vault – Morgantown, West Virginia #### LM Digitizing Project - Conversion of x-ray film to digital images - Digital Imaging and Communications in Medicine (DICOM) format - Global information technology standard - Legally accepted format #### **Managing Electronic Images** - Stored and retrieved through LM Electronic Recordkeeping System - Records Disposition - DOE Administrative Schedule 20: Electronic Records - ADM 20.3 Electronic Records that Replace Temporary Hard Copy Records (GRS 20, Item 3) - Item a, Scanned Images Delete after the expiration of the retention period authorized for the hard copy records - ADM 20.2 Input/Source Records (GRS 20, Item 2) - Item 2a(4) Destroy hard copy documents after information has been converted to an electronic medium and verified ## **Deteriorated Film** ## **Electronic DICOM Image** Image is captured "as is" for long-term preservation ### LM X-Ray Digitizing Process Video #### **Questions?** #### **Contact Information:** Jeanie Gueretta (970) 248-7634 jeanie.gueretta@lm.doe.gov Karen Hatch (304) 413-0826 karen.hatch@lm.doe.gov Visit the LM website www.lm.doe.gov